Communication with Imperfect Shared Randomness

(Joint work with Venkatesan Guruswami (CMU), Raghu Meka (?) and Madhu Sudan (MSR))

Who?

Clément Canonne (Columbia University)

When?

November 19, 2014

There is a world outside of n

Context

There is Alice, Bob, what they communicate and what they don't have to.

There is a world outside of n

Context

There is Alice, Bob, what they communicate and what they don't have to.

The

$$f: \{0,1\}^n \times \{0,1\}^n \to \{0,1\}$$
,

they compute; the protocol

П

they use; from which

$$D_x, D_y$$

their inputs come; what is blue and what red means.

But context is not perfect...

Noise, misunderstandings, false assumptions Context is almost never perfectly shared.

But context is not perfect...

Noise, misunderstandings, false assumptions Context is almost never perfectly shared.

My periwinkle is your orchid.

But context is not perfect...

Noise, misunderstandings, false assumptions Context is almost never perfectly shared.

- My periwinkle is your orchid.
- the printer on the 5th floor of Columbia is not *exactly* the model my laptop has a driver for.

But context is not perfect...

Noise, misunderstandings, false assumptions Context is almost never perfectly shared.

- My periwinkle is your orchid.
- the printer on the 5th floor of Columbia is not *exactly* the model my laptop has a driver for.
- what precisely is a "French baguette" around here?

What about randomness?

Equality testing

I have $x \in \{0,1\}^n$, you have $y \in \{0,1\}^n$, are they equal?

Complexity?

- Deterministic det-cc(EQ) = $\Theta(n)$
- Private randomness private- $cc(EQ) = \Theta(\log n)$
 - Shared randomness psr-cc(EQ) = O(1)

(Recall Newman's Theorem:

$$private-cc(P) \le psr-cc(P) + O(\log n).$$

This work

Randomness and uncertainty

ISR (Imperfectly Shared Randomness)

What if the randomness ("context") was not perfectly in sync?

To compute f(x, y):

- Alice: has access to $r \in \{\pm 1\}^*$, gets input $x \in \{0,1\}^n$
- Bob: has access to $s \in \{\pm 1\}^*$, gets input $y \in \{0,1\}^n$ w/ $r \sim_{\rho} s$: $\mathbb{E} r_i = \mathbb{E} s_i = 0$, $\mathbb{E} r_i s_i = \rho$, $(r_i, s_i) \perp (r_j, s_j)$.

This work

Randomness and uncertainty

ISR (Imperfectly Shared Randomness)

What if the randomness ("context") was not perfectly in sync?

To compute f(x, y):

- Alice: has access to $r \in \{\pm 1\}^*$, gets input $x \in \{0, 1\}^n$
- Bob: has access to $s \in \{\pm 1\}^*$, gets input $y \in \{0, 1\}^n$ w/ $r \sim_{\rho} s$: $\mathbb{E} r_i = \mathbb{E} s_i = 0$, $\mathbb{E} r_i s_i = \rho$, $(r_i, s_i) \perp (r_j, s_j)$.

Studied (independently) by [BGI14] (different focus: "referee model"; more general correlations).

ISR: general relations

For every P with
$$x, y \in \{0, 1\}^n$$
 and $0 \le \rho \le \rho' \le 1$,

$$psr-cc(P) \le isr-cc_{\rho'}(P) \le isr-cc_{\rho}(P)$$

 $\le private-cc(P) \le psr-cc(P) + O(\log n).$

(also true for one-way: $\mathsf{psr\text{-}cc^{ow}}, \mathsf{isr\text{-}cc^{ow}_{\rho}}, \mathsf{private\text{-}cc^{ow}})$

 \rightsquigarrow but for many problems, $\log n$ is already huge.

Rest of the talk

- 1 A first example: the COMPRESSION problem
- 2 General upperbound on ISR in terms of PSR
- 3 Strong lower bound: Alice, Bob, Charlie and Dana.

First result: Compression

Compression with uncertain priors Alice has P, gets $m \sim P$; Bob knows $Q \simeq P$, wants m.

Previous work

$$P = Q$$

$$P \simeq_{\Delta} Q$$

$$P \simeq_{\Delta} Q$$

H(P) (Huffman coding) $P \simeq_{\Lambda} Q$ $H(P) + 2\Delta$ [JKKS11] (w/ shared randomness) $O(H(P) + \Delta + \log \log N)$ [HS14] (deterministic)

First result: Compression

Compression with uncertain priors

Alice has P, gets $m \sim P$; Bob knows $Q \simeq P$, wants m.

Previous work

$$P = Q$$

$$P \simeq_{\wedge} Q$$

$$P \simeq_{\Delta} Q$$

$$P = Q$$
 $H(P)$ (Huffman coding)
 $P \simeq_{\Delta} Q$ $H(P) + 2\Delta$ [JKKS11] (w/ shared randomness)
 $P \simeq_{\Delta} Q$ $O(H(P) + \Delta + \log \log N)$ [HS14] (deterministic)

For all
$$\epsilon > 0$$
,
$$\text{isr-cc}_{\rho}^{\text{ow}} \big(\text{Compress}_{\Delta} \big) \leq \frac{1+\epsilon}{1-h(\frac{1-\rho}{2})} \big(H(P) + 2\Delta + O(1) \big)$$
 "natural protocol"

General upperbound

It's inner products all the way down!

Theorem

$$\forall \rho > 0$$
, $\exists c < \infty$ such that $\forall k$, we have

$$\mathsf{PSR}\text{-}\mathsf{CC}(k) \subseteq \mathsf{ISR}\text{-}\mathsf{CC}^{\mathrm{ow}}_{\rho}(c^k)$$
.

Proof. (Outline)

- Define GapInnerProduct, "complete" for PSR-CC(k) (see strategies as X_R , $Y_R\{0,1\}^{2^k}$; use Newman's Theorem to bound # R's);
- Show there exists a (Gaussian-based) isr protocol for GAPINNERPRODUCT, with $O_{\rho}(4^k)$ bits of comm.

General upperbound

Can we do better?

For problems in PSR-CC $^{ow}(k)$?

For ISR-CC $_{\rho}$?

 $\mathsf{PSR\text{-}CC^{ow}}(k) \subseteq \mathsf{ISR\text{-}CC^{ow}_{\rho}}(c^{o(k)})?$

 $\mathsf{PSR\text{-}CC}(\omega(k)) \subseteq \mathsf{ISR\text{-}CC}_{\rho}(c^k)?$

General upperbound

Can we do better?

For problems in PSR-CC $^{ow}(k)$?

For ISR-CC $_{\rho}$?

Answer

 $\mathsf{PSR\text{-}CC^{ow}}(k) \subseteq \mathsf{ISR\text{-}CC^{ow}_{\rho}}(c^{o(k)})$?

 $\mathsf{PSR\text{-}CC}(\omega(k)) \subseteq \mathsf{ISR\text{-}CC}_{\rho}(c^k)?$

No.

Strong converse: lower bound

It's as good as it gets.

Theorem

$$orall k$$
, $\exists P=(P_n)_{n\in\mathbb{N}}$ s.t. $\operatorname{psr-cc^{ow}}(P)\leq k$, $\operatorname{yet} orall
ho<1$ $\operatorname{isr-cc}_{
ho}(P)=2^{\Omega_{
ho}(k)}$.

Proof.

(High-level)

- Define SparseGapInnerProduct, relaxation of GapInnerProduct.
- Show it has as $O(\log q)$ -bit one-way psr protocol (Alice uses the shared randomness to send *one* coordinate to Bob)
- isr lower bound: argue that for any (fixed)* strategy of Alice and Bob using less that \sqrt{q} bits, either (a) something impossible happens in the Boolean world, or (b) something impossible happens in the Gaussian world.

Strong converse: lower bound

Two-pronged impossibility, first prong.

Case (a)

The strategies $(f_r, g_s)_{r,s}$ have common high-influence variable (recall the one-way psr protocol).

But then, two players Charlie and Dana can* leverage this strategies to win an agreement distillation game:

Definition (Agreement distillation)

Charlie and Dana have no inputs. Their goal is to output w_C and w_D satisfying:

$$\Pr[w_C = w_D] \ge \gamma;$$

$$H_{\infty}(w_C), H_{\infty}(w_D) > \kappa.$$

But this requires $\Omega(\kappa) - \log(1/\gamma)$ bits of communication (via [BM10, Theorem 1]).

Strong converse: lower bound

Two-pronged impossibility, second prong.

Case (b)

 $f_r\colon\{0,1\}^n\to \mathcal{K}_A\subset [0,1]^{2^k},\ g_s\colon\{0,1\}^n\to \mathcal{K}_B\subset [0,1]^{2^k}$ have no common high-influence variable. We then show that this implies $k=2^{\Omega(\sqrt{q})}$, by using an *Invariance Principle* (in the spirit of [Mos10]) to "go to the Gaussian world": if f,g are low-degree polynomials with no common influential variable, then

$$\mathbb{E}_{(x,y) \sim N^{\otimes n}} \left[\langle f(x), g(y) \rangle \right] \simeq \mathbb{E}_{(X,Y) \sim \mathcal{G}^{\otimes n}} \left[\langle F(X), G(Y) \rangle \right]$$

and Charlie and Dana can use this solve (yet another) problem, the Gaussian Inner Product (GaussianCorrelation $_{\mathcal{E}}$).

But..

a reduction to DISJOINTNESS shows that (even with psr) this requires $\Omega 1/\xi$ bits of communication.

Conclusions

Summary

- Dealing with more realistic situations: Alice, Bob, and what they do not know about each other;
- comes into play when n is **huge** (Newman's Theorem becomes loose);
- show general and tight relations and reductions in this model, with both upper and lower bounds.
- a new invariance theorem, and use in comm. complexity.

Conclusions

Summary

- Dealing with more realistic situations: Alice, Bob, and what they do not know about each other;
- comes into play when n is **huge** (Newman's Theorem becomes loose);
 - show general and tight relations and reductions in this model, with both upper and lower bounds.
 - a new invariance theorem, and use in comm. complexity.

What about...

- more general forms of correlations?
- cases where even randomness is expensive? (minimize its use)
 - one-sided error?

Thank you.

(Questions?)

Theorem (Our Invariance Principle)

Fix any two parameters $p_1, p_2 \in (-1,1)$. For all $\varepsilon \in (0,1]$, $\ell \in \mathbb{N}$, $\theta_0 \in [0,1)$, and closed convex sets $K_1, K_2 \subseteq [0,1]^\ell$ there exist $\tau > 0$ and mappings

$$T_1: \{f: \{+1, -1\}^n \to K_1\} \to \{F: \mathbb{R}^n \to K_1\}$$

 $T_2: \{g: \{+1, -1\}^n \to K_2\} \to \{G: \mathbb{R}^n \to K_2\}$

such that for all $\theta \in [-\theta_0, \theta_0]$, if f, g satisfy

$$\max_{i \in [n]} \min \left(\max_{j \in [\ell]} \inf_{i}(d) f_j, \max_{j \in [\ell]} \inf_{i}(d) g_j \right) \leq \tau$$

then, for $F = T_1(f)$ and $G = T_2(g)$, we have where $N = N_{p_1,p_2,\theta}$ and \mathcal{G} is the Gaussian distribution which matches the first and second-order moments of N.

Theorem (Invariance Theorem of [GHM⁺11]) Let (Ω, μ) be a finite prob. space with each prob. at least $\alpha \leq 1/2$. Let $b = |\Omega|$ and $\mathcal{L} = \{\chi_0 = 1, \chi_1, \chi_2, \dots, \chi_{b-1}\}$ be a basis for r.v.'s over Ω . Let $\Upsilon = \{\xi_0 = 1, \xi_1, \dots, \xi_{b-1}\}$ be an ensemble of real-valued Gaussian r.v.'s with 1^{st} and 2^{nd} moments matching those of the χ_i 's; and $h = (h_1, h_2, \dots, h_t) \colon \Omega^n \to \mathbb{R}^t$ s.t.

$$\operatorname{Inf}_i(h_\ell) \leq \tau, \qquad \operatorname{Var}(h_\ell) \leq 1$$

for all $i \in [n]$ and $\ell \in [t]$. For $\eta \in (0,1)$, let H_{ℓ} ($\ell \in [t]$) be the multilinear polynomial associated with $T_{1-\eta}h_{\ell}$ w.r.t. \mathcal{L} . If $\Psi \colon \mathbb{R}^t \to \mathbb{R}$ is Λ -Lipschitz (w.r.t. the L_2 -norm), then

$$\begin{split} \left| \mathbb{E} \Big[\Psi \big(H_1(\mathcal{L}^n), \cdots, H_t(\mathcal{L}^n) \big) \Big] - \mathbb{E} \Big[\Psi \big(H_1(\Upsilon^n), \cdots, H_t(\Upsilon^n) \big) \Big] \right| \\ & \leq C(t) \cdot \Lambda \cdot \tau^{\frac{n}{18} \log \frac{1}{\alpha}} = o_{\tau}(1) \end{split}$$

for some constant C = C(t).

Mohammad Bavarian, Dmitry Gavinsky, and Tsuyoshi Ito.

On the role of shared randomness in simultaneous communication.

In Javier Esparza, Pierre Fraigniaud, Thore Husfeldt, and Elias Koutsoupias, editors, ICALP (1), volume 8572 of Lecture Notes in Computer Science, pages 150–162. Springer, 2014.

Andrej Bogdanov and Elchanan Mossel.

On extracting common random bits from correlated sources. *CoRR*, abs/1007.2315, 2010.

Venkatesan Guruswami, Johan Håstad, Rajsekar Manokaran, Prasad Raghavendra, and Moses Charikar

Beating the random ordering is hard: Every ordering CSP is approximation resistant. SIAM J. Comput., 40(3):878–914, 2011.

Elad Haramaty and Madhu Sudan.

Deterministic compression with uncertain priors.

In Proceedings of the 5th Conference on Innovations in Theoretical Computer Science, ITCS '14, pages 377–386, New York, NY, USA, 2014. ACM.

Brendan Juba, Adam Tauman Kalai, Sanjeev Khanna, and Madhu Sudan.

Compression without a common prior: an information-theoretic justification for ambiguity in language.

In Bernard Chazelle, editor, ICS, pages 79-86. Tsinghua University Press, 2011.

Gaussian bounds for noise correlation of functions. Geometric and Functional Analysis, 19(6):1713–1756, 2010.